NASA Related Research at UNM # **Christos Christodoulou University of New Mexico** christos@unm.edu **NASA Technology Infusion Road Tour in Las Cruces** Las Cruces, NM 08/13/2019 ## UNM Biology: Extraterrestrial Botany Research and Education (Hanson) **Current NASA funding**: Basic science examining Gravity Response Omics (GRO) for the model plant *Arabidopsis* as well as photosynthesis and anatomy in the first experiment in the Advanced Plant Habitat (APH) on the ISS. **Pending NASA funding**: Cross-disciplinary NASA MIRO training grant (A&S, SOE, SA+P) with community colleges to develop skills needed for building and operating Life-supporting Extraterrestrial Automated Farming (LEAF) on the moon, Mars, and in space. Past/soon to be submitted NASA funding: The NMSGC funded our pilot project for informal education classes at Explora on extraterrestrial botany. This was for 5th-8th grade students and in August, Explora will lead a new proposal to expand this to projects and exhibits relating to growing food on the moon and Mars. #### **Current:** Chlorophyll Fluorescence and Soil Moisture Observations to Characterize Terrestrial Vegetation Photosynthesis and Biosphere Carbon Uptake in North America. Funded through ROSES 2016 A.28. *Uses NASA observational, modeling and data assimilation tools, and flux towers to help refine estimates of carbon flux at regional to continental scales, and advance a more mechanistic understanding of carbon-water cycle links* #### Past: Improving the Estimation of Carbon Stocks and Fluxes in Semi-arid Ecosystems of the Southwestern US using full-waveform lidar measurements. Funded through ROSES 2010. Used flux towers, direct measurements of ecosystem structure using lidar and data assimilation to improve our knowledge of dryland carbon fluxes in this region. Investigating controls and constraints on light-use efficiency across the semi-arid Southwest. NASA New Mexico Space Grant Consortium award to former grad Student, Dan Krofcheck. *Used flux towers, satellite observations and field measurements to understand how piñon mortality alters the ability of piñon-juniper woodlands to use light* #### **Pending:** Terrestrial carbon uptake in a drier world: Improved understanding of water limitation impacts across drylands of North America. Submitted to recent NASA Ecostress RFP. Will use NASA ECOSTRESS, OCO-3 missions, archived MODIS, VIIRS, OCO-2, AMSR-E, SMAP, GRACE data archives and flux towers to increase our understanding of how water stress will impact the carbon cycle. # UNM Biology: Quantifying the physical controls on post-wildfire vegetation establishment in the southwestern US (Hurteau) Ground cover stabilizes soils after severe forest fires, but erosion can remove soils and slow revegetation Using merged MODIS/Landsat datasets, I am investigating how intense precipitation and topography has slowed revegetation Initial results indicate the interaction of precipitation intensity and slope steepness influence the rate of green-up #### CAAAS P.I. Charles Shearer IOM and E&PS UNM #### CAAAS <u>C</u>onsortium for the <u>A</u>dvanced <u>A</u>nalysis of <u>A</u>pollo <u>S</u>amples The link between Apollo and our future on the Moon. - One of 9 teams selected for NASA's ANGSA (Apollo Next Generation Sample Analysis) Program. - A UNM-led science & engineering consortium. - ➤ The CAAAS team will examine unopened, pristine lunar samples collected by the Apollo program. - CAAAS will Identify lunar volatile resources for future human activity & design new collection and containment tools for NASA's Artemis Project. - PI conceived of ANGSA program (assisted by NM Space Grant) & will lead the efforts of all 9 teams. - CAAAS team includes NASA & DOE Centers, European Space Agency, & numerous universities. Team member Harrison Schmitt collecting core sample for this study during Apollo 17 mission First Core Sample Vacuum Container to be opened, contents examined, and redesigned for future lunar exploration. ### Understanding astrophysical and planetary processes through advanced sample analysis #### Adrian Brearley - Earth and Planetary Sciences - Origin and evolution of the early solar system through micro and nanoanalytical studies of meteorites. Funding - NASA Cosmochemistry Program - Behavior of the biogenic elements (C,N,O) and water on small solar system bodies and implications for life on Earth. Funding NASA Emerging Worlds Program. - Development of coordinated nanoanalytical techniques for the analysis of samples returned by NASA OSIRIS-Rex (2022) and JAXA Hayabusa2 (2020) asteroid sample return missions. Funding – NASA LARS program. - Formation of stellar condensates Analysis of synthetic stellar condensate analogs produced under zero gravity (with Joe Nuth, NASA Goddard) – NASA APRA program. National Astronomical Observatory of Japan ### Radio counterparts to the unexplored γ-ray sky **Exoplanets** (Supported through NASA Fermi Guest Investigator Cycles 10 & 11) (UNM) P.I. F.K. Schinzel (NRAO/UNM) I/4 of the γ -ray sky is unknown after I0 years of Fermi! What are we missing? Since 2013, our radio counterpart searches for active galaxies using NRAO's Very Large Array and Very Long Baseline Array yielded over 400 new associations, the nature of 1323 Fermi identified objects remains unknown. Discovery of a γ-ray detected cannonball pulsar and its tail (joint NASA & NRAO press release) X-ray follow-up by Chandra X-ray Observatory approved for Cycle 21 P.I. F.K. Schinzel (NRAO/UNM) Ongoing radio search for γ -ray pulsar counterparts in support of einstein@home. P.I. D. Dragomir The Transiting Exoplanet Survey Satellite (TESS) will survey 200,000 of the brightest nearby stars. Diana Dragomir is starting at UNM this Fall in the Dept. of Physics and Astronomy. # Radiation-hard Detectors of Charged Particles in Space Sally Seidel, Martin Hoeferkamp We are developing silicon sensors with high radiation hardness, suitable for space applications. The target tolerance to charged particle fluence is 2E16 n_{eq}/cm^2 . These devices implement the transformational 3D technology in which electrodes are perpendicular to silicon wafer surfaces. The present study is aimed at demonstrating the feasibility of charge multiplication (CM) to restore the signal amplitude in thin 3D sensors following intense hadronic exposure. In principle, very small values of inter-electrode distance could mitigate signal loss by enabling charge multiplication before and after irradiation. The 3D cells are shown in Fig. 1. They have a size of $25 \times 25 \,\mu\text{m}^2$, with a junction column (n⁺) at the center and different configurations of ohmic (p⁺) columns.. Figure 1. Basic cells of the 3D sensors with charge multiplication by design: (a) 1N-1P, and (b) 1N-3P. # UNM Psychology: Understanding Key Components of Successful Autonomous Space Missions The major goals of this project are to conduct several ground-based analog missions that simulate work and living conditions during confinement for a long period, social isolation, communication delay with mission control, mission objectives, off-nominal events to a) examine and model the impact of crew autonomy on both the crew and the multi-team systems of crew and mission control, and b) to determine whether its impact changes over time. PI: Ute Fischer, Georgia Institute of Technology Co-I: Davood Tofighi, University of New Mexico. Develop agile manufacturing technologies for small satellite assembly and directed energy systems. Advance educational partnerships between AFRL and the School of Engineering at UNM. Enhance local economic impact and development. Machine Learning Deep Learning Multi-material Additive Manufacturing Intelligent Robotic Assembly Machine Vision Advanced Agile Manufacturing for High-Value, Low-Volume Production Civil Engineering (CE) Smart Materials and Structures Computer Science (CS) Adaptive Motion Planning Machine Learning Electrical & Computer Engineering (ECE) Computer Graphics Lab Hybrid Sys & Controls Lab MARHES Lab Mechanical Engineering (ME) Manufacturing Engineering Program ASEMlab # High-performance Computing and Storage Server #### **Augmented Reality for Space** #### **Human Machine Interfaces** #### **Application Architecture** #### **Application Example: Crack Sensing** Nine AR applications to date programmed in UNM for Augmented Human Cognition of Engineering Environments #### **Augmented Reality for Space** #### AR and Wireless Sensors Networks ## AR and Internet Of Things ## AR, Pilots, and Space Operations # Human-Robotic Interfaces for Space Developing New Human Robotic Interfaces in Space with Augmented Reality in the AFRL UNM Agile Manufacturing Facility # New Wireless Sensors for Structural Health Monitoring (SHM) of Rockets: LEWIS Sensors 7.4 volt, 1000 mAh Lipo battery UNM is collaborating with the Albuquerque Rocket Society and The New Mexico Space Grant Consortium to develop the Next Generation of Wireless Smart Sensors for Sensing and SHM of Space Structures #### **COSMIAC** - Research Center under the School of Engineering at the University of New Mexico - COSMIAC consists of approximately 60 staff, students, consultants and faculty - 2018 budget: approx. \$10M - Working with NASA Goddard on radiation effects testing - Working with NASA Glenn on Communications Systems to include the W/V testbed (a joint Glenn, AFRL and UNM program) - Working with NASA Ames on nanosatellite activities - COSMIAC at UNM students are currently working at Ames as summer interns - Have worked contracts in the past with NASA Headquarters COSMIAC.unm.edu #### **NASA Space programs – Biosentinal** UNM faculty have been working on the BioSential program for four years under the FILMSS contract BioSentinel is a planned low-cost CubeSat spacecraft on an space biology mission that will use budding yeast to detect, measure, and compare the impact of deep space radiation on DNA repair over long time beyond low-Earth orbit. #### **NASA Space programs - WVTL** UNM faculty have been working with NASA Glenn personnel for the past several years on WVTL In operation since 2015, this 24km link is used to characterize rain attenuation, depolarization, scintillation, and gaseous absorption effects of the atmosphere in the V and W-bands. # Space Applications: Cubesat Swarm (Glenn Center) #### Top 100 Worldwide Universities Granted U.S. Utility Patents in 2017 | 1 | UNIVERSITY OF CALIFORNIA, THE REGENTS OF524 | 28 | KOREA ADVANCED INSTITUTE OF SCIENCE AND TECHNOLOGY | 76 | |----|---|----|--|------| | 2 | MASSACHUSETTS INSTITUTE OF TECHNOLOGY306 | 29 | UNIVERSITY OF MINNESOTA, THE REGENTS OF | | | 3 | UNIVERSITY OF TEXAS219 | 30 | KING SAUD UNIVERSITY | 72 | | 4 | STANFORD UNIVERSITY204 | 31 | RESEARCH FOUNDATION OF STATE | | | 5 | TSINGHUA UNIVERSITY176 | | UNIVERSITY OF NEW YORK | 69 | | 6 | KING FAHD UNIVERSITY OF PETROLEUM AND MINERALS167 | | SCIENCE & TECHNOLOGY CORPORATION AT UNIVERSITY OF NEW MEXICO | 67 | | 7 | JOHNS HOPKINS UNIVERSITY164 | 33 | UNIVERSITY OF UTAH RESEARCH FOUNDATION / UNIVERSITY OF UTAH | 66 | | 8 | WISCONSIN ALUMNI RESEARCH FOUNDATION162 | 34 | KOREA UNIVERSITY RESEARCH AND BUSINESS FOUNDATION | | | 9 | HARVARD COLLEGE, PRESIDENT AND FELLOWS156 | 35 | SUNGKYUNKWAN UNIVERSITY RESEARCH & BUSINESS FOUNDATION | | | 10 | CALIFORNIA INSTITUTE OF TECHNOLOGY150 | 36 | INDUSTRY-ACADEMIC COOPERATION | | | 11 | UNIVERSITY OF MICHIGAN128 | | FOUNDATION YONSEI UNIVERSITY | 59 | | 12 | UNIVERSITY OF SOUTH FLORIDA116 | 37 | RUTGERS UNIVERSITY | 57 | | 13 | UNIVERSITY OF FLORIDA RESEARCH | 37 | VANDERBILT UNIVERSITY | 57 | | | FOUNDATION, INCORPORATED / UNIVERSITY OF FLORIDA111 | 39 | TECHNION RESEARCH AND DEVELOPMENT FOUNDATION, LTD | 56 | | 14 | NORTHWESTERN UNIVERSITY106 | 40 | CARNEGIE-MELLON UNIVERSITY | | | 15 | CORNELL UNIVERSITY102 | 41 | SEOUL NATIONAL UNIVERSITY RESEARCH & | | | 15 | UNIVERSITY OF PENNSYLVANIA102 | | DEVELOPMENT BUSINESS FOUNDATION | | | 17 | ARIZONA STATE UNIVERSITY100 | 41 | UNIVERSITY OF SOUTHERN CALIFORNIA | | | 17 | PURDUE RESEARCH FOUNDATION100 | 43 | CASE WESTERN RESERVE UNIVERSITY | | | 19 | COLUMBIA UNIVERSITY98 | 43 | GEORGIA TECH RESEARCH CORP | | | 20 | NEW YORK UNIVERSITY95 | 45 | PENN STATE RESEARCH FOUNDATION, INC | 52 | | 21 | UNIVERSITY OF PITTSBURGH94 | 45 | POSTECH ACADEMY-INDUSTRY FOUNDATION. | 52 | | 22 | UNIVERSITY OF WASHINGTON92 | 45 | UNIVERSITY OF MASSACHUSETTS | 52 | | 23 | NATIONAL TSING HUA UNIVERSITY87 | 48 | ÉCOLE POLYTECHNIQUE, FÉDÉRALE DE | 1220 | | 24 | UNIVERSITY OF ILLINOIS85 | | LAUSANNE | | | 25 | UNIVERSITY OF CHICAGO / UCHICAGO | 48 | NATIONAL TAIWAN UNIVERSITY | | | | ARGONNE LLC84 | 48 | UNIVERSITY OF MARYLAND | | | 26 | UNIVERSITY OF NORTH CAROLINA82 | | YALE UNIVERSITY | | | 27 | DUKE UNIVERSITY78 | 52 | THE UNIVERSITY OF TOKYO | 48 | ### THANK YOU